

ART OF TOMORROW

SOLOMON R. GUGGENHEIM COLLECTION OF NON-OBJECTIVE PAINTINGS

Digitized by the Internet Archive
in 2011 with funding from
Solomon R. Guggenheim Museum Library and Archives

<http://www.archive.org/details/artoftomorrowfif1939gugg>

Rudolf Bauer

The theme center of the New York World's Fair owes its inspiration to this creation of Rudolf Bauer, "The Holy One," painted in 1936, exhibited and published in 1937 in the United States of America.

ART OF TOMORROW

RUDOLF BAUER

FIFTH CATALOGUE OF THE SOLOMON R. GUGGENHEIM
COLLECTION OF NON-OBJECTIVE PAINTINGS
PART OF WHICH IS TEMPORARILY EXHIBITED
AT 24 EAST 54TH STREET, NEW YORK CITY
OPENING JUNE 1ST, 1939

SOLOMON R. GUGGENHEIM FOUNDATION
NEW YORK

RUDOLF BAUER, No. 103, No. 104, No. 105, No. 106, "TETRAPTYCHON" Symphony in four movements.

THE POWER OF SPIRITUAL RHYTHM

A great epoch in art is started by genius who has the power to improve former accomplishments and the prophecy to state the new ideal.

Genius is a special gift of God to the elite of a nation. Great art is always advanced to the understanding of masses. Yet masses indirectly are benefited through the fame for culture which the advance guard of elite brings to them in the increase of their importance as a nation.

There are thousands of people interested towards creating the importance of their century. When addressed to them, art is certain of response. In the coming millennium masses will profit by the prophetic cultural achievements of these thousands as courageous, honest, far-seeing creators influence the style of the earth of tomorrow.

A highly developed taste, the most refined cultural expression of art can be acquired by anyone who is able to feel beauty.

The sense for beauty and art must be felt intuitively and cannot be communicated, but is an intensely worthwhile experience, which brings lasting enjoyment into life. Culture enriches life. It is the only wealth without a burden.

RUDOLF BAUER, No. 132, No. 133, No. 134, "TRIPTYCH" Symphony in three movements.

Non-objective masterpieces are created intuitively. They are alive with spiritual rhythm and organic with the cosmic order which rules the universe. Beauty is their main attraction and all that matters to the layman. For the connoisseur of culture, masterly Non-objective paintings are the height of art. As education's most consequential factor, they develop intuition and joy through vision. The power of their electricity influences everyone who lives with them. Their enjoyment only increases and never ends once they have been felt.

Intuitive Non-objective painting has nothing to do with the intellectual conception of mathematical calculation. Mathematics or patterns of mechanical symmetry or intellectual abstractions are not art. Of this thousands can be produced. Masterpieces are so rare that they can hardly be found. Already twenty thousand years ago, the sun and moon demonstrated to cavemen the artistically perfect form of a circle, without any intention of being mathematical. Much later mathematical science used artistic forms to define its intellectual calculations, yet without any intention of creating art or beauty.

Each Non-objective painting has its own charm, its own rhythm, its own melody. No one can expect to feel or enjoy them all, nor at one glance in rush and haste while pre-occupied. If one is not quiet, and receptive to new inventions of beauty, one cannot react to their influence. While contemplating colors and forms in unforeseen combinations (like listening to music), one may enjoy their rhythmic life, and their beautiful spacing. At least, one of many different paintings may appeal to some very personal taste. Seeing it more often will bring the joy it can put into one's soul. That is all that is wanted. The creative art expression of modern times is an expression of a superior mankind. Materialistic reproduction can no longer satisfy the need for culture in this highly advanced era.

Millions of reproductions are produced by a hundred thousand painters every year who are neither creators, nor artists, nor prophets, nor builders towards a new development. Due to the work of Non-objective painters, new form problems first in Cubism, then in Abstractions, and finally in Non-objectivity have been solved. Engineers and architects used these form solutions due to sixty years of research by progressive painters to increase the efficiency of civilization.

Earthly happenings are intellectually perceived and visually recorded. Great artists have proven that the eye can outgrow its primary and ordinary function, as a receiving station of practical information for our daily needs.

The eyesight of many has progressed from earthly observation to cosmic vision—from a practical, useful, intellectual information exchange, into a medium for the intuitive capacity to receive spiritual joy, receptive to the influence and visual expression of cosmic power. When the eye develops vision, it becomes a medium of spirituality, which as a consequence enables leadership in good taste and reaction to the rhythm of harmony and order. Those in life who fail to submit to order ignore success. Order is the safeguard of life as disorder is the end of rhythm. Confusion is energy wasted, while simplicity of order is time gained. Creative order through art's educational influence brings practical gain. As it becomes constantly more important to order the space in which we live, acquisition of rhythmic balance in our daily surroundings is needed for all to the feeling of well-being and comfort. It must be learned early, and in schools, through the creativeness of art. Confused environments no longer satisfy the masses influenced by settings of modern architecture and furniture in motion pictures. Rhythm simplifies life and brings success by

creating beauty. Sense for refinement is needed to enjoy the simplicity of our modern style, beautiful only through proper spacing and rhythm which can be learned from Non-objective paintings.

It is beauty that humanity needs and wants in all actions, surroundings and relations to others, and beauty it is which Non-objective painting is bringing to those who can feel it. Yet this is not their main importance. Outstanding is their power to uplift and influence the onlooker and their mysterious faculty to improve those who live with them, by creating or strengthening in them the sense for order to acquire a rhythmic balance in life. They are useful and restful especially to the mind of those who are tired from daily worries and who through their help can forget earth.

These Non-objective masterpieces are influential on all those who give time to their spirituality. Like music they need loving contemplation in order to enjoy their Rhythm and Balance of Spacing, Motifs, Colors, and Forms. Intellectual reasoning prevents intuitive reaction to their beauty. The progress of humanity must be intuitively developed. Anything lacking in spirituality is ultimately doomed. It is spirit, cosmic order, and creation of beauty which originates the work of art.

Non-objectivity and its usefulness may not yet appeal to the masses whose crave for sensation is common knowledge. For many it needs development to appreciate art. Children should subconsciously become influenced in surroundings with art to acquire loving need for higher standards and learn to enjoy the discipline for the upkeep of culture. Masses follow the leaders of culture once the new era is established.

The sensation of the object has outlived itself, as there is not any surprise left in it, and the mind is tired of too much reality. Reproductive sensation of earthly happenings in the world is brought before our eyes daily by the abundance of photographs, colorprints, and motion pictures, all full of meaning and reality, but without any uplifting quality. One hundred years ago people had to learn to recognize objects on the flat surface of a photograph. Trained by surroundings overflowing with reproductions most every child today knows how to reproduce earthly objects.

The leaders of this era of art are too far advanced to call as creative art the mere skill to reproduce which even the cavemen and medievals already had accomplished to more or less perfection. Reproduction can be artistically done and always will be a valuable education to train the technical skill of hands and eyes in the organic development from reproduction to creation.

Accidental results, which children get who bang on the piano or fill a space with colors and forms without organization have no spiritual faculty to uplift. Therefore they are not art. Most painters trying to create Non-objective painting achieve merely dull decorations or simple patterns without any spiritual message. Many crazy isms like Surrealism which confuse the public are nothing else but a concealment of failure by those painters, who tired of Academism, are unable to create intuitively those unearthly masterpieces to which the spiritual development in art has now come.

Fidelity to the materialistic world seems very wonderful to many who consider it the sum total of art and believe that almost anyone can make circles and cubes. But these basic

forms, like the keyboard of a piano, are to be used only as mediums for creating with them spiritual values and for conveying the uplifting, rigorous beauty and measure of space, form and line.

Non-objective painting is the culmination of spiritual power made intuitively visible. The forms and colors we see are secondary to their spiritual rhythm which we feel. If this spiritual rhythm is lacking a Non-objective painting is no masterpiece but at best a nice pattern if not a boring decoration.

As long as one does not want to compose music or create paintings of free invention oneself, one does not require knowledge of the rhythmic order of counterpoint and spiritual organization with which art is created. The enjoyment in a masterpiece increases years after whether in music or in painting.

Most any master of creative painting can develop an object through Academic, Impressionistic, Expressionistic, Cubistic, or Abstract reproduction and demonstrate with it the different isms which logically and consequently have developed the steps to the ultimate goal, the Non-objective creation. Here are briefly the essential isms which developed objectivity.

Academism: In the academic painting objects are presented most realistically like in photography, using light, shadow and perspective to create a third but fake dimension. Perspective though greatly admired by the inexperienced layman is an easily acquired accomplishment and can be taught in one lesson to anyone.

Impressionism: The impressionistic picture reflects the painter's casual impression of forms and colors or catches moving action of nature's happenings. While the academic painter paints one view of all he sees, the impressionist may combine two visual impressions. As for instance, letting a galloping horse seemingly fly with all four legs up in the air while actually one leg at least is on the ground.

Expressionism: The expressionistic picture emphasizes certain lines or forms which in the artist's opinion increases the strength of his conception of nature and in reproducing exaggerates his choice of several expressive essentials of an object.

Cubism: The cubistic picture still shades with light and dark and even uses sometimes the deception of a third dimension to create an objective organization with cubistic forms.

Abstraction: The abstract picture abstracts the object to its last constructive part but discards perspective, while light and darkness are used as tonal qualities only, if at all, and inventive themes are already combined to play their part to enrich nature's pattern.

All these isms derive their inspiration from an object, while the Non-objective picture stands by itself as an entirely free creation, conceived out of the intuitive enjoyment of space.

This apparently advanced Non-objective painting is in reality the artistic realization of the present intense dynamic impetus of our time, from which great progress results. The most inartistic people are usually those who oppose art as it is beyond their comprehension and they are unable to feel its joy. All the layman has to give to the masterpiece is time to send its appeal into his higher self, when he may be least aware and forgets to use his eyes to look for earthly objects or meanings which prevent an intuitive worthwhile reaction to art. Non-objective paintings are priceless guides to the welfare of all who follow victorious spirituality instead of defeated materialism. The beautiful Non-objective masterpieces develop sense for culture and order in all those who give time to their useful, joyous influence.

Considering the incredible fights which even impressionistic paintings brought about only seventy years ago, it is remarkable that Non-objective painting should be accepted, loved and attempted by so many. The materialistic unrest today leads many to the need for a spiritual life and mental quiet. Rhythmic action, spiritual uplift, exquisite joy, all this is given by Non-objective paintings. Intuitive wealth is the treasure of one's own company. Intellect is the enemy of intuition and intelligence. Intuition guides to friendly actions, wise concessions and powerful leadership. Intellectual comprehension does not give intuitive intelligence, but intuition gives all comprehensions. Intuition is a donor like our spirit, intellect only a receiver like our bodies. Intellectually no one can grasp what is beyond the materialistic necessities of life. Yet intuitively we feel precisely how to react to the cosmic lead.

Anything lacking in spirituality is ultimately doomed. Only fame for cultural achievements lasts over thousands of years while earthly deeds are soon forgotten. Many Thousand years ago, the great Lao Tze left only one little booklet unforgotten ever since at China's wall in which he denies as art any reproductive skill. Plato declared that art in painting must be the creation of rhythm with absolute forms. This art has come. It took untold years to develop it and to find for it a visionary, courageous, powerful, maecenas, like Solomon R. Guggenheim, willing to proclaim in public his belief and joy in beauty of art not yet recognized as such by all. The collection represents outstanding works from one hundred years of evolution of painting from Delacroix, Seurat, Gauguin to Delaunay, Picasso, Marc, Chagall, Gleizes, Leger, to come to Kandinsky and Bauer, and twenty-nine years of Non-objective painting.

Also in this collection is represented the development of a genius, the greatest of all painters, spiritually the most advanced artist whose influence leads in the future. Rudolf Bauer, whose every work of Non-objectivity is an accomplished masterpiece and so extraordinarily organized that no space, no form, no point could be eliminated or changed without upsetting the perfect organization of his creation. Also his works as a masterly painter, writer, philosopher and musician proclaim to perfection, the new ideal of spirituality. With unselfish help to other creative Non-objective artists he is trying to develop with them the necessary counterpart to the hundreds of thousands of materialistic painters alive. His latest works are filled with a mysterious, powerful life which no one else has achieved ever before in painting.

Who does not want to compose music or create paintings of free invention does not require the knowledge of rhythmic counterpoint and spiritual organization with which art is created. Only since people learned to hear even subtle variations in the apparent repetition of jazz the great fugues of Bach became approachable to the masses.

This today enables Bach's music to be played to full houses for an entire evening. While only ten years ago, his wonderful variations and tone motifs sounded like dull exercises to most untrained ears, and those who felt the beauty of Bach's fugues were considered highbrows of the first order. It shows how time is needed for the average to get accustomed to new possibilities in the enchantment of beauty's elevating influence. With architects, engineers and designers using motifs from Non-objective paintings for buildings, engines, advertisements, window-displays and so on, the layman is gradually getting acquainted with their beauty and the origin of this creative art.

Bach and Beethoven's uniqueness in music is still outstanding after centuries. When composers spiritually advanced even their friends became unable to follow. Ears had to get accustomed to new tone formalities, to be able to react to their message of beauty. Not until composers of unimportance stole motifs from the big inventions of genius and introduced them bit by bit through dance music or songs was it that the work of Bach or Beethoven became slowly familiar to all ears and that symphonies and concertos of masters became acquainted to the average listeners. By then the great masters had died in poverty. (For the greatest work of Beethoven's genius, the Ninth Symphony, not even Goethe wanted to send fifty gulden to subsidize its publication.) There was no understanding visionary maecenas, who like Mr. Guggenheim realized in the lifetime of genius the far-reaching importance of their work and who despite controversy and misunderstanding subsidized and confirmed the creation of great culture for the benefit of his country and humanity.

The eminence in the creation of music when Bach, Mozart and Beethoven lived to create their eternal works was just as great in sublimity as this epoch is in the creation of painting. As the fugues of Bach and symphonies of Beethoven were never equalled since in centuries this collection's outstanding masterpieces will not be duplicated now nor in times to come as great epochs of art are started by genius only.

The possibility of educating everyone to intuitive reaction, instead of intellectual calculation, may seem to be Utopia. However, extraordinary as it may seem, Utopias come true. One of them is the present great Solomon R. Guggenheim Foundation to establish the power of Non-objectivity. Its collection, its scholarships, its help to living artists is bringing to the public a height of modern culture and is not only working for the benefit of the United States of America but for the religious welfare of mankind.

We live indeed in the most interesting epoch which human beings were ever fortunate to witness—yet we can only benefit from its importance if we are willing to be open-minded and realize the great advance of our times while it is in progress. Those people who only love the styles of past epochs are not giving style and importance to their own period. Afraid to create, they are unimportant, already forgotten while still alive. It is rhythm

which molds the character of a special style. Distinguished by rhythm a perfect organization is always beautiful through its harmony.

Non-objective paintings as companions to our daily life will spread spirituality, rest, pleasure, beauty, and earthly forgetfulness, but most important a joyful subconscious influence, to develop in us the wonderful faculty of intuition with which genius has created them and which to develop increases our real value.

Intellectual thinking makes us fallible, intuitive feeling makes us wise.

Top of culture is where art is. Art and culture like sun cannot be old-fashioned or modern. They shine as a blessing to humanity, timeless and eternally.

A league for spiritual leadership of culture will be successful where a League of Nations for materialistic claims was bound to fail. The coming millennium will bring olympics of spiritual advance to proclaim the most important task of humanity.

As long as the cosmic rule of sun, stars and earth has proven the undefeated wisdom and order of super-earthly guidance it is fair to assume complete safety in siding with this victorious creator, in opposition to those who attack with mis-comprehension every advance in the increase through spirituality. Although the masses live from this creative wisdom they do not wish to feel it, afraid to realize that materialism is ultimately doomed to decay. Cosmic contact possible to humans through intuition is the only safe escape and happy start.

In the dark ages of individualistic convulsions materialistic disorder prevented the joyous power of spiritual rhythm. We are entering the bright millennium of cooperation and spirituality with its love for order and rhythm. Order is the safeguard of life in the power of rhythm.

HILLA REBAY

Fluxus

RUDOLF BAUER, No. 155, "RED FUGUE"

RUDOLF BAUER, No. 200, "ALLEGRETTO"

RUDOLF BAUER, No. 127, "ORANGE ACCENT"

RUDOLF BAUER, No. 169, "RED TRIANGLE"

P. BOUT

RUDOLF BAUER, No. 192, "YELLOW ACCENT"

R. R. R.

RUDOLF BAUER, No. 103, "SCHERZO"

RUDOLF BAUER, No. 149, "INVENTION"

RUDOLF BAUER, No. 186, "DARK ACCENTS"

RUDOLF BAUER, No. 191, "ALLEGRO"

RUDOLF BAUER, No. 157, "BLUE BALLS"

RUDOLF BAUER, No. 201, "INTERMEZZO"

RUDOLF BAUER, No. 129, "RED CIRCLE"

RUDOLF BAUER, No. 184, "COUNTER FUGUE"

P. Bauer

RUDOLF BAUER, No. 161, "DELICACIES"

RUDOLF BAUER, No. 166, "DANCING BALLS"

RUDOLF BAUER, No. 143, "TOP POINT EFFICIENCY"

RUDOLF BAUER, No. 185, "SQUARES"

RUDOLF BAUER, No. 160, "COLORED SWINGING"

RUDOLF BAUER, No. 171, "POINTS"

Franklin D. Roosevelt

RUDOLF BAUER, No. 172, "THREE POINTS"

RUDOLF BAUER, No. 168, "GREEN FORM"

RUDOLF BAUER, No. 11, "SINFONIE 18"

VASILY KANDINSKY, No. 239, "IMPROVISATION"

VASILY KANDINSKY, No. 240, "LIGHT FORM"

VASILY KANDINSKY, No. 342, "RIGID AND BENT"

VASILY KANDINSKY, No. 333, "POINTED AND ROUND"

VASILY KANDINSKY, No. 241, "BLACK LINES"

VASILY KANDINSKY, No. 265, "ABOVE AND LEFT"

VASILY KANDINSKY, No. 263, "ONE CENTER"

VASILY KANDINSKY, No. 264, "YELLOW SURROUNDING"

1 RUDOLF BAUER
Improvisation (1915)
Oil. 35 x 45½

2 RUDOLF BAUER
Yellow Circle (1915)
Oil. 21½ x 17½

3 RUDOLF BAUER
Fugales 9 (1916)
Oil. 43 x 59

4 RUDOLF BAUER
Trombino (1915-17)
Oil. 24 x 34

5 RUDOLF BAUER
Composition 28 (1916-1917)
Oil. 43 x 43

6 RUDOLF BAUER
Fugales 3 (1917)
Oil. 58½ x 43

7 RUDOLF BAUER
Sinfonie 14 (1917)
Oil. 25 x 37

8 RUDOLF BAUER
Presto 10 (1917)
Oil. 28½ x 41

9 RUDOLF BAUER
Sinfonie 20 (1917-1918)
Oil. 39 x 49

10 RUDOLF BAUER
Andante 7 (1917-1920)
Oil. 30 x 45

11 RUDOLF BAUER
Sinfonie 18 (1917-1923)
Oil. 53 x 68½

SEE PLATE ON PAGE 55

12 RUDOLF BAUER
Presto (1917-1922)
Oil on convos. 59 x 78½

13 RUDOLF BAUER
Animoso (1918)
Oil. 33 x 39

14 RUDOLF BAUER
Con Roso (1918)
Oil. 29 x 41

15 RUDOLF BAUER
Furioso XII (1918)
Oil. 31 x 43

16 RUDOLF BAUER
Lorghetto (1918-1920)
Oil. 45 x 37

17 RUDOLF BAUER
Presto VIII (1918)
Oil. 31 x 47

18 RUDOLF BAUER
Tempo (1918)
Oil. 29 x 41

19 RUDOLF BAUER
Rondino (1918)
Oil. 29 x 41

20 RUDOLF BAUER
Aretta (1919)
Oil. 29 x 41

21 RUDOLF BAUER
Red Form (1919)
Oil. 24 x 33

22 RUDOLF BAUER
Presto 7 (1919)
Oil. 29 x 41

23 RUDOLF BAUER
Presto (1919)
Watercolor. 9 x 12

24 RUDOLF BAUER
Prestissimo (1919)
Oil. 34 x 39

25 RUDOLF BAUER
Sinfonie 21 (1919)
Oil. 47 x 59

26 RUDOLF BAUER
Sinfonie 23 (1919)
Oil. 29 x 39

27 RUDOLF BAUER
White Cross (1919)
Oil. 44 x 57½

28 RUDOLF BAUER
Megabrioso (1919-1920)
Oil. 43 x 59

29 RUDOLF BAUER
Bommb (1920)
Oil. 29 x 41

30 RUDOLF BAUER
Blue Theme (1920)
Oil. 33 x 39½

31 RUDOLF BAUER
Allegro (1920)
Watercolor and tempera. 9 x 11½

32 RUDOLF BAUER
Symphony (1919-1923)
Oil. 53 x 68½

33 RUDOLF BAUER
Andante (1920)
Watercolor. 12 x 9½

34 RUDOLF BAUER
Funèbre (1920)
Watercolor. 10½ x 9½

35 RUDOLF BAUER
Green Point (1920)
Oil. 24½ x 17½

36 RUDOLF BAUER
Sinfonetta 7 (1920)
Oil. 29 x 38

37 RUDOLF BAUER
Improvisation 13 (1920)
Oil. 29½ x 21½

38 RUDOLF BAUER
In Grey (1920-1923)
Oil. 31 x 39

39 RUDOLF BAUER
Multitudo (1920-1924)
Oil. 29 x 41

40 RUDOLF BAUER
Composition 121 (1921)
Oil. 35 x 29

41 RUDOLF BAUER
Allegretto (1921)
Watercolor. 9 x 7½

42 RUDOLF BAUER
Scherzo (1921)
Watercolor. 8 x 13

43 RUDOLF BAUER
Heavy and Light (1921)
Oil. 29 x 41

44 RUDOLF BAUER
Allegro (1921)
Watercolor. 8 x 13

45 RUDOLF BAUER
Con Fuoco (1921)
Oil. 35 x 49

46 RUDOLF BAUER
Composition (1921)
Oil. 39 x 44½

47 RUDOLF BAUER
Allegretto (1921)
Watercolor. 8 x 13

48 RUDOLF BAUER
Linien (1921)
Oil. 39½ x 34

49 RUDOLF BAUER
Largo (1921)
Oil. 33 x 39

50 RUDOLF BAUER
Con Brio VIII (1921)
Oil. 29 x 44

51 RUDOLF BAUER
Gracioso (1921)
Oil. 29 x 37

52 RUDOLF BAUER
Andante (1922)
Oil. 24½ x 34½

53 RUDOLF BAUER
Largo (1922)
Watercolor. 8 x 13

54 RUDOLF BAUER
Allegro (1922)
Watercolor. 17 x 11

55 RUDOLF BAUER
Lines (1922)
Oil. 30½ x 45½

56 RUDOLF BAUER
Blue Line (1922)
Oil. 36 x 28½

57 RUDOLF BAUER
Vivace (1922)
Oil. 33 x 39

58 RUDOLF BAUER
Scherzo (1923)
Watercolor. 19½ x 12

59 RUDOLF BAUER
Con Brio (1923)
Watercolor, tempera and chinese ink. 19¾ x 12½

60 RUDOLF BAUER
Andante (1923)
Pastel. 18¾ x 12½

61 RUDOLF BAUER
Serioso (1923)
Postel. 12½ x 9½

62 RUDOLF BAUER
White Point (1923)
Oil. 29 x 41

63 RUDOLF BAUER
Allegretto (1923)
Pastel. 12 x 9

64 RUDOLF BAUER
Gebu (1923)
Oil. 29 x 41

65 RUDOLF BAUER
Scherzo (1923)
Watercolor, tempera and chinese ink. 14 $\frac{3}{4}$ x 10 $\frac{1}{4}$

66 RUDOLF BAUER
Gadjens (1923)
Oil. 33 $\frac{1}{2}$ x 39

67 RUDOLF BAUER
Largo (1923)
Watercolor, tempera and chinese ink. 9 $\frac{1}{4}$ x 12

68 RUDOLF BAUER
Allegro (1923)
Pastel. 19 $\frac{5}{8}$ x 12 $\frac{1}{2}$

69 RUDOLF BAUER
Scherzo (1923)
Pastel 20 x 14¼

70 RUDOLF BAUER
Presto (1923)
Oil on canvas. 37 x 43½

71 RUDOLF BAUER
Elan (1923-1925)
Oil. 29 x 41

72 RUDOLF BAUER
Dainty (1923)
Pastel 18 x 11¾

73 RUDOLF BAUER
White Fugue (1923-1927)
Oil on canvas. 52¾ x 76½

74 RUDOLF BAUER
Contrast (1924)
Oil. 29 x 41

75 RUDOLF BAUER
Cheerful (1924)
Watercolor, tempera and chinese ink. 8½ x 12¾

76 RUDOLF BAUER
Rondo (1923)
Oil. 24½ x 35

77 RUDOLF BAUER
Rhythm (1924)
Watercolor, tempera and chinese ink. 19¾ x 12¾

78 RUDOLF BAUER
Four Crosses (1924)
Oil. 33 x 39

79 RUDOLF BAUER
Power (1924)
Watercolor, tempera and chinese ink. 18 1/8 x 11 5/8

80 RUDOLF BAUER
White Accent (1924)
Oil. 30 x 46

81 RUDOLF BAUER
Improvisation (1924)
Watercolor. 8 x 13

82 RUDOLF BAUER
Pizzicato (1924)
Oil. 29 x 41

83 RUDOLF BAUER
Contrast (1924)
Oil on canvas. 35 $\frac{3}{4}$ x 28

84 RUDOLF BAUER
Furioso (1924)
Oil. 29 x 41

85 RUDOLF BAUER
Lyrical Picture (1924-1925)
Oil on canvas. 33 $\frac{1}{2}$ x 39 $\frac{1}{4}$

86 RUDOLF BAUER
Scherzo (1925)
Oil. 33 x 37½

87 RUDOLF BAUER
De Capo (1925)
Oil. 28 x 39

88 RUDOLF BAUER
Larghetto (1925)
Oil. 29 x 41

89 RUDOLF BAUER
Concentric (1925)
Oil. 29 x 41

90 RUDOLF BAUER
Con Brio VII (1925)
Oil. 24 x 33½

91 RUDOLF BAUER
Allegro (1925)
Watercolor. 24 x 20

92 RUDOLF BAUER
Larghetto (1925)
Watercolor, tempero and india ink. 17 $\frac{1}{8}$ x 12 $\frac{1}{2}$

93 RUDOLF BAUER
Happy (1925)
Watercolor and tempera. 17 $\frac{1}{8}$ x 12 $\frac{1}{2}$

94 RUDOLF BAUER
Quiet (1925)
Oil. 29 x 41

95 RUDOLF BAUER
Lifted (1925)
Watercolor. 18¼ x 11½

96 RUDOLF BAUER
Zzz (1925)
Oil. 29 x 41

97 RUDOLF BAUER
Scherzo (1925)
Watercolor, and chinese ink. 20⁵/₈ x 14⁷/₈

98 RUDOLF BAUER
Largo (1925)
Watercolor and tempera. 12 $\frac{5}{8}$ x 9

99 RUDOLF BAUER
Two Counterpoints (1926)
Watercolor and tempera. 12 $\frac{1}{2}$ x 8 $\frac{5}{8}$

100 RUDOLF BAUER
Presto (1926)
Watercolor and tempera. 19 $\frac{3}{4}$ x 12 $\frac{3}{4}$

101 RUDOLF BAUER
Lyric-Dramatic (1926)
Watercolor, tempera and chinese ink. 19¾ x 13¼

102 RUDOLF BAUER
Cornerstone (1926)
Watercolor, tempera and chinese ink. 19½ x 13¾

103-106 RUDOLF BAUER
Tetrptychon (1926-1930)
Oil on canvas—each painting 51¼ x 51¼

SEE TETRPTYCHON PLATE ON PAGE 4

103 Scherzo 105 Andante
104 Allegro 106 Allegretto

SEE PLATE 103 ON PAGE 23

107 RUDOLF BAUER
Fugue (1926)
Watercolor, tempera and chinese ink. 19⅝ x 12¾

108 RUDOLF BAUER
Red Square (1926)
Watercolor, tempera and chinese ink. 17¼ x 12½

109 RUDOLF BAUER
Greenpoint (1926-1927)
Watercolor, tempera and chinese ink. 17¼ x 12½

110 RUDOLF BAUER
Contrast (1926-1930)
Watercolor, tempera and india ink. 17¼ x 12½

111 RUDOLF BAUER
Points (1927)
Oil. 40 x 27½

112 RUDOLF BAUER
Fugue (1927)
Oil. 50½ x 50½

113 RUDOLF BAUER
Cosmic Pleasures (1927)
Watercolor. 18¼ x 11⅞

114 RUDOLF BAUER
In Memory (1927)
Watercolor and chinese ink. $9\frac{7}{8}$ x $12\frac{3}{4}$

115 RUDOLF BAUER
Colored Circles (1927)
Watercolor, chinese ink. $19\frac{7}{8}$ x $12\frac{3}{4}$

116 RUDOLF BAUER
Composition (1927)
Oil. 51 x 51

117 RUDOLF BAUER
Fuguetta (1927)
Watercolor, chinese ink. $12\frac{7}{8}$ x $8\frac{1}{2}$

118 RUDOLF BAUER
Light and Heavy (1928)
Watercolor, tempera and chinese ink. 17¼ x 12½

119 RUDOLF BAUER
Andante (1928)
Watercolor. 18⅝ x 12⅝

120 RUDOLF BAUER
Allegro (1928)
Oil. 30 x 41½

121 RUDOLF BAUER
Fugue (1928)
Watercolor, tempera and chinese ink. 17¼ x 12½

122 RUDOLF BAUER
Curioso (1928)
Watercolor, tempera, india ink and paper. 20½ x 14⅝

123 RUDOLF BAUER
Cheerful (1929)
Watercolor, tempera and india ink. 17¼ x 12½

124 RUDOLF BAUER
Presto (1929)
Watercolor and india ink. 18¼ x 11⅝

125 RUDOLF BAUER
Great Fugue (1929)
Watercolor, tempera and india ink. 17¼ x 12½

126 RUDOLF BAUER
Circles (1929)
Oil. 30 x 42

127 RUDOLF BAUER
Orange Accent (1929-1931)
Oil. 51½ x 51½

SEE PLATE ON PAGE 17

128 RUDOLF BAUER
Larghetto (1930-1932)
Oil. 51¼ x 51¼

129 RUDOLF BAUER
Red Circle (1930-1932)
Oil on canvas. 51¼ x 51¼

SEE PLATE ON PAGE 35

130 RUDOLF BAUER
Yellow and Green (1930-1932)
Oil on canvas. 51¼ x 51¼

131 RUDOLF BAUER
(1930-1932)
Oil on canvas. 51¼ x 51¼

SEE TRIPTYCH PLATE ON PAGE 4

132-134 RUDOLF BAUER
Triptych (1930-1934)
Oil on canvas—each painting 51¼ x 61

135 RUDOLF BAUER
Delicate Scherzo (1931)
Oil. 33 x 39

136 RUDOLF BAUER
Fugue (1931)
Watercolor, tempera and india ink. 19¾ x 12½

137 RUDOLF BAUER
Largo (1931)
Watercolor, tempera and chinese ink. 17¼ x 12½

138 RUDOLF BAUER
Andante (1931)
Watercolor. 17¼ x 12½

139 RUDOLF BAUER
Pizzicato (1931)
Watercolor, tempera and chinese ink. 17¼ x 12½

140 RUDOLF BAUER
(1931)
Watercolor, tempera and india ink. 19³/₄ x 12⁷/₈

141 RUDOLF BAUER
(1932)
Watercolor. 13⁵/₈ x 18¹/₈

142 RUDOLF BAUER
Composition (1932)
Oil. 50¹/₂ x 54¹/₂

SEE PLATE ON PAGE 43

143 RUDOLF BAUER
Top Point-Efficiency (1931)
Oil. 69 x 88¹/₂

144 RUDOLF BAUER
(1931)
Watercolor, tempera and chinese ink. 17¹/₈ x 12¹/₂

145 RUDOLF BAUER
Tryptich (1932)
3. Allegro
Oil. 51 x 27

146 RUDOLF BAUER
(1932)
Watercolor. 15¼ x 19⅞

147 RUDOLF BAUER
Tryptich (1932)
1. Andante
Oil. 51 x 23

148 RUDOLF BAUER
Tryptich (1932)
2. Scherzo
Oil. 51 x 33

SEE PLATE ON PAGE 25 AND COVER

149 RUDOLF BAUER
Invention (1933)
Oil. 51 x 51

150 RUDOLF BAUER
(1933)
Watercolor and india ink. 18½ x 17½

151 RUDOLF BAUER
(1933)
Watercolor. 17¼ x 13½

152 RUDOLF BAUER
Blue Center (1934)
Oil. 47½ x 33

153 RUDOLF BAUER
Blue Triangle (1934)
Oil. 51 x 50

154 RUDOLF BAUER
Fugue Maestoso (1934)
Oil. 37 x 51

155 RUDOLF BAUER
Red Fugue (1934)
Oil. 51½ x 51½

SEE PLATE ON PAGE 13

156 RUDOLF BAUER
Robu (1934)
Oil. 29 x 41

157 RUDOLF BAUER
Blue Balls (1934-1935)
Oil on canvas. 50¾ x 50¾

SEE PLATE ON PAGE 31

158 RUDOLF BAUER
Center Accent (1935)
Oil. 38 x 51

159 RUDOLF BAUER
Balance (1935)
Oil on canvas. 50 $\frac{3}{4}$ x 50 $\frac{3}{4}$

SEE PLATE ON PAGE 47

160 RUDOLF BAUER
Colored Swinging (1935)
Oil on canvas. 50 $\frac{3}{4}$ x 60 $\frac{3}{4}$

SEE PLATE ON PAGE 39

161 RUDOLF BAUER
Delicacies (1935)
Oil on canvas. 53 $\frac{1}{4}$ x 35 $\frac{1}{4}$

162 RUDOLF BAUER
Fuguetta (1935)
Oil. 51 x 23

163 RUDOLF BAUER
Fuguetto (1935)
Oil. 31 x 58

164 RUDOLF BAUER
Orange Square (1935-1937)
Oil. 51 x 45

165 RUDOLF BAUER
Black and Yellow (1935)
Oil on canvas. 50¾ x 50¾

166 RUDOLF BAUER
Dancing Balls (1935-1938)
Oil. 51 x 51

SEE PLATE ON PAGE 41

167 RUDOLF BAUER
Spiritual Pleasures (1935-1938)
Oil. 51 x 51

SEE PLATE ON PAGE 11

168 RUDOLF BAUER
Green Form (1936)
Oil. 50½ x 67

SEE PLATE ON PAGE 53

SEE PLATE ON PAGE 19

SEE FRONTISPIECE PLATE

SEE PLATE ON PAGE 49

SEE PLATE ON PAGE 51

169 RUDOLF BAUER
Red Triangle (1936)
Oil. $49\frac{1}{2}$ x $41\frac{1}{2}$

170 RUDOLF BAUER
The Holy One (1936)
Oil. 50 x 50

171 RUDOLF BAUER
Points (1936)
Oil. $49\frac{1}{2}$ x $41\frac{1}{2}$

172 RUDOLF BAUER
Three Points (1936)
Oil. 40 x 75

173 RUDOLF BAUER
Scherzo (1936)
Watercolor. 17 x $12\frac{1}{2}$

174 RUDOLF BAUER
Light Circle (1936)
Oil. $47\frac{3}{8}$ x $47\frac{3}{8}$

175 RUDOLF BAUER
Yellow Square (1936-1938)
Oil. 52 x $50\frac{1}{2}$

176-179 RUDOLF BAUER

Tetrptychon II (1936)

176 1. 50 x 19

177 2. 51 x 19½

178 3. 51 x 19½

179 4. 50½ x 19½

Oil.

180 RUDOLF BAUER

Green Square (1937)

Oil. 46½ x 39

181 RUDOLF BAUER

Yellow Accents (1937)

Oil. 55 x 31

182 RUDOLF BAUER

Light Fugue (1937)

Oil. 39 x 46½

183 RUDOLF BAUER

Fugue (1937)

Oil. 39 x 39

SEE PLATES ON PAGES 8 AND 9

SEE PLATE ON PAGE 37

184 RUDOLF BAUER
Counter Fugue (1937)
Oil. 39½ x 47

SEE PLATE ON PAGE 45

185 RUDOLF BAUER
Squares (1937)
Oil. 60 x 60

SEE PLATE ON PAGE 27

186 RUDOLF BAUER
Dark Accents (1937)
Oil. 39 x 39

187 RUDOLF BAUER
Yellow (1937)
Oil. 39 x 54

188 RUDOLF BAUER
Red Square (1937)
Oil. 68½ x 88

189 RUDOLF BAUER
Purple Theme (1937)
Oil. 51 x 51

190 RUDOLF BAUER
White Theme (1937)
Oil. 51 x 51

191 RUDOLF BAUER
Allegro (1938)
Oil. 51½ x 50½

192 RUDOLF BAUER
Yellow Accent (1938)
Watercolor. 15 x 14

193 RUDOLF BAUER
Black Triangle
Oil. 36 x 28

194 RUDOLF BAUER
Dark Square (1938)
Oil. 51 x 55

195 RUDOLF BAUER
Contrast (1938)
Oil. 31½ x 41

SEE PLATE ON PAGE 29

SEE PLATE ON PAGE 21

196 RUDOLF BAUER
Red Staff (1937)
Oil. 50 x 51

197 RUDOLF BAUER
Austerity (1938)
Oil. 51 x 51

198 RUDOLF BAUER
Pink Circle (1938)
Oil. 51 x 61

199 RUDOLF BAUER
Andante (1938)
Oil. 50 x 51

SEE PLATE ON PAGE 15

200 RUDOLF BAUER
Allegretto (1937-1938)
Oil. 45 x 40

201 RUDOLF BAUER
Intermezzo (1937-1938)
Oil. 51 x 50½

SEE PLATE ON PAGE 33

202 RUDOLF BAUER
Blue Point (1938)
Oil. 35½ x 28

203 RUDOLF BAUER
Larghetto (1938)
Oil. 31½ x 43½

204 RUDOLF BAUER
Rounds and Triangle (1938)
Oil. 50½ x 50

205 RUDOLF BAUER
Composition Blue Balls
Second Version
Oil. 50½ x 51

206 RUDOLF BAUER
White Caro (1938)
Oil. 29½ x 23½

207 RUDOLF BAUER
Red Theme (1938)
Oil. 37½ x 29

208 RUDOLF BAUER
Black Circle (1938)
Oil. 47 x 39½

209 RUDOLF BAUER
Two Purple Balls (1938)
Oil. 39½ x 56½

210 RUDOLF BAUER
Two Themes (1938)
Oil. 43 x 43½

211 RUDOLF BAUER
Spirituality (1938)
Oil. 45½ x 31

212 RUDOLF BAUER
Triangles (1938)
Oil. 51 x 39½

213 RUDOLF BAUER
Composition 115 (1939)
Oil. 51 x 45½

214 RUDOLF BAUER
Allegro (1938-1939)
Oil. 49½ x 37½

215 RUDOLF BAUER
Purple Center (1939)
Oil. 43½ x 43

216 PENROD CENTURION
Composition (1939)
Watercolor. 12½ x 12

217 PENROD CENTURION
Composition (1939)
Watercolor. 13 x 11

218 PENROD CENTURION
Composition (1939)
Watercolor. 11 x 9

219 JOSETTE COEFFIN
No. 7
Oil on paper. 24½ x 19¾

220 JOSETTE COEFFIN
No. 6
Oil on paper. 25¼ x 18¾

221 ROBERT DELAUNAY
Circular Rhythm
Oil. 460 x 105

222 CESAR DOMELA
College on Grained Veneer (1935)
19 $\frac{3}{8}$ x 13 $\frac{3}{8}$

223 CESAR DOMELA
Brown Blue Construction (1937)
19 $\frac{3}{4}$ x 19 $\frac{3}{4}$

224 CESAR DOMELA
Wood and Glass Montage (1937)
41 x 29 $\frac{3}{4}$

225 CESAR DOMELA
Blue and Black Construction (1937)
20 x 13½

226 CESAR DOMELA
Red Line (1938)
Construction. 14 x 15½

227 CESAR DOMELA
Copper Montage (1938)
Construction. 24 x 12

228 JOHN FERREN
Composition 6 (1937)
Oil. 32 x 25½

229 JOHN FERREN
Composition No. 34 (1937)
Plaster. 16 x 16

229a JOHN FERREN
Composition No. 31 (1937)
Plaster. 19 $\frac{1}{8}$ x 23 $\frac{3}{8}$

230 ALBERT GLEIZES
"Vultige Aeriene" (1917)
Oil on canvas. 39 $\frac{3}{8}$ x 29 $\frac{3}{8}$

231 ALBERT GLEIZES
(1921)
Oil on canvas. 35 x 27 $\frac{1}{4}$

232 ALBERT GLEIZES
Composition (1924)
Tempera. 7½ x 5¾

233 ALBERT GLEIZES
(1927)
Tempera. 6 x 4¼

234 ALBERT GLEIZES
(1927)
Tempera. 6½ x 5

235 ALBERT GLEIZES
Religious Feeling (1929)
Oil. 78½ x 60

236 ALBERT GLEIZES
Composition (1930)
Oil. 75 x 45

237 JUAN GRIS
Black White Tan (1917)
Oil. 21 x 12½

238 JUAN GRIS
Pink and Green (1917)
Oil. 32 x 21

239 VASILY KANDINSKY
Improvisation (1912)
Oil. 45 x 62½

SEE PLATE ON PAGE 57

240 VASILY KANDINSKY
Light Form (1912)
Oil. 47 x 54½

SEE PLATE ON PAGE 59

241 VASILY KANDINSKY
Black Lines (1913)
Oil on canvas. 50½ x 50½

SEE PLATE ON PAGE 65

242 VASILY KANDINSKY
Picture with Three Spots (No. 196, 1913)
Oil on canvas. 47 x 43

243 VASILY KANDINSKY
Great Fugue (1913)
Oil. 50½ x 50½

244 VASILY KANDINSKY
Light Picture (1913)
Oil on canvas. 30¾ x 39¼

245 VASILY KANDINSKY
The White Edge (1913)
Oil on canvas. 55 x 75½

246 VASILY KANDINSKY
(1917)
Watercolor. 10 x 11

247 VASILY KANDINSKY
Lyrical Invention (1918)
Tempera and Chinese ink. 10 $\frac{1}{8}$ x 13 $\frac{1}{2}$

248 VASILY KANDINSKY
Light Top Heavy (No. 22, 1918)
Watercolor. 12 $\frac{1}{2}$ x 8

249 VASILY KANDINSKY
(1918)
Watercolor. 7 $\frac{1}{2}$ x 18

250 VASILY KANDINSKY
(1918)
Watercolor. 9 $\frac{3}{8}$ x 13 $\frac{1}{2}$

251 VASILY KANDINSKY
No. 4 (1919)
Pen drawing. 13 x 9

252 VASILY KANDINSKY
(1922)
Watercolor. 17³/₄ x 16¹/₈

253 VASILY KANDINSKY
(1922)
Watercolor. 17¹/₄ x 15³/₄

254 VASILY KANDINSKY
No. 259 (1923)
Oil. 37¹/₄ x 36

255 VASILY KANDINSKY
Open Green (No. 263, 1923)
Oil. 38½ x 38½

256 VASILY KANDINSKY
Red in Blue (No. 100, 1923)
Watercolor. 16 x 12

257 VASILY KANDINSKY
Emphasized Corners (No. 247, 1923)
Oil on canvas. 50¾ x 50¾

258 VASILY KANDINSKY
Tramonta (No. 61, 1923)
Watercolor. 18 x 15½

259 VASILY KANDINSKY
(1923)
Watercolor and ink. 16 x 12

260 VASILY KANDINSKY
White Point (No. 248, 1923)
Oil. 36 x 28

261 VASILY KANDINSKY
(1923)
Watercolor and chinese ink. 14 $\frac{1}{8}$ x 9 $\frac{7}{8}$

262 VASILY KANDINSKY
Composition 8 (No. 260, 1923)
Oil on canvas. 54 $\frac{1}{2}$ x 78 $\frac{1}{2}$

SEE PLATE ON PAGE 69

SEE PLATE ON PAGE 71

SEE PLATE ON PAGE 67

263 VASILY KANDINSKY
One Center (1924)
Oil. 54½ x 38½

264 VASILY KANDINSKY
Yellow Surrounding (No. 269, 1924)
Oil. 39 x 38

265 VASILY KANDINSKY
Above and Left (1925)
Oil. 27¼ x 19½

266 VASILY KANDINSKY
(1924)
Watercolor and chinese ink. 13½ x 9⅞

267 VASILY KANDINSKY
Lighter (No. 272, 1924)
Oil. 27 x 23

268 VASILY KANDINSKY
Beige Gray (No. 165, 1924)
Watercolor. 13⅞ x 9

269 VASILY KANDINSKY
On Violet (No. 149, 1924)
Watercolor. 13½ x 9

270 VASILY KANDINSKY
Composition (1924)
Watercolor

271 VASILY KANDINSKY
No. 278 (1924)
Oil. 21½ x 19

272 VASILY KANDINSKY
Black Circle (No. 161, 1924)
Watercolor. 18¼ x 13

273 VASILY KANDINSKY
Light Unity (No. 308, 1925)
Oil on Cardboard. 27½ x 19½

274 VASILY KANDINSKY
Stiff Pointed Round (1924)
Watercolor. 14 x 14½

275 VASILY KANDINSKY
Black Triangle (No. 320, 1925)
Oil. 30½ x 21

276 VASILY KANDINSKY
Orange Streak (1925)
Hand Colored Lithograph. 18 x 14

277 VASILY KANDINSKY
Green Split (No. 302, 1925)
Oil. 27½ x 19½

278 VASILY KANDINSKY
Round (No. 368, 1926)
Oil. 20 x 18½

279 VASILY KANDINSKY
Extended (No. 333, 1926)
Oil. 37 x 17½

280 VASILY KANDINSKY
Confirming (No. 355, 1926)
Oil on canvas. 17 $\frac{3}{4}$ x 21

281 VASILY KANDINSKY
Pointed Accents (No. 342, 1926)
Oil on canvas. 30 $\frac{3}{4}$ x 49

282 VASILY KANDINSKY
Sounds (No. 343, 1926)
Oil. 23 $\frac{1}{8}$ x 23 $\frac{1}{8}$

283 VASILY KANDINSKY
Some Circles (1926)
Oil. 55 $\frac{1}{8}$ x 55 $\frac{1}{8}$

284 VASILY KANDINSKY
Calm (No. 357, 1926)
Oil. 19 $\frac{5}{8}$ x 18 $\frac{1}{8}$

285 VASILY KANDINSKY
Yellow Circle (No. 335, 1926)
Oil. 27 x 19

286 VASILY KANDINSKY
Tension in Red (1926)
Watercolor. 25¼ x 20½

287 VASILY KANDINSKY
Delicate Joy (1927)
Watercolor. 8 x 7¼

288 VASILY KANDINSKY
Floating (No. 395, 1927)
Oil on cardboard. 15¾ x 18⅞

289 VASILY KANDINSKY
Green Sigh (No. 207, 1927)
Watercolor. 19 x 12½

290 VASILY KANDINSKY
Sign with Accompaniment (1927)
Oil. 31 x 20½

291 VASILY KANDINSKY
Hard but Soft (No. 220, 1927)
Watercolor. 17 x 12½

292 VASILY KANDINSKY
In the Net (No. 246, 1927)
Watercolor. 19 x 12½

293 VASILY KANDINSKY
Mild Heart (1927)
Oil. 19½ x 14½

294 VASILY KANDINSKY
No. 225 (1927)
Watercolor. 19 x 12½

295 VASILY KANDINSKY
Ink drawing. (1927)
14 x 9¾

296 VASILY KANDINSKY
Small Square (No. 250, 1928)
Watercolor. 12½ x 19

297 VASILY KANDINSKY
Glowing Up (No. 327, 1928)
Watercolor and Chinese ink. 18 x 19¼

298 VASILY KANDINSKY
Scherza (No. 213, 1927)
Watercolor. 13½ x 9½

299 VASILY KANDINSKY
Delicacy in Green (No. 295, 1928)
Watercolor. 20½ x 11

300 VASILY KANDINSKY
Quiet (No. 417, 1928)
Oil. 20 x 30½

301 VASILY KANDINSKY
Echo (No. 296, 1928)
Watercolor. 18½ x 9½

302 VASILY KANDINSKY
Topping (1928)
Watercolor. 19 $\frac{1}{8}$ x 12 $\frac{3}{8}$

303 VASILY KANDINSKY
Red Staff (No. 121, 1928)
Oil. 36 x 20

304 VASILY KANDINSKY
Ripped (No. 262, 1928)
Oil. 19 x 12 $\frac{1}{2}$

305 VASILY KANDINSKY
Triangle (No. 162, 1928)
Watercolor. 13 x 19

306 VASILY KANDINSKY
Colored Sticks (1928)
Watercolor. 16 x 12

307 VASILY KANDINSKY
Gone (1928)
Watercolor. 18 x 15

308 VASILY KANDINSKY
Light and Heavy (No. 457, 1929)
Oil. 19¼ x 19¼

309 VASILY KANDINSKY
Decided Points (No. 463, 1929)
Oil. 27 x 13

310 VASILY KANDINSKY
Dull Violet (1927)
Watercolor. 19 x 12 $\frac{3}{4}$

311 VASILY KANDINSKY
No. 456 (1929)
Oil on cardboard. 13 $\frac{1}{4}$ x 9 $\frac{1}{4}$

312 VASILY KANDINSKY
Cold Speed (No. 349, 1929)
Watercolor. 20 x 9½

313 VASILY KANDINSKY
Oppressed (No. 471, 1929)
Oil. 27 x 19

314 VASILY KANDINSKY
Yellow Center (1929)
Oil. 18 x 15

315 VASILY KANDINSKY
Light Blue (No. 443, 1929)
Oil on canvas. 20¾ x 26¼

316 VASILY KANDINSKY
Circles in Brown (No. 477, 1929)
Oil. 19 x 19

317 VASILY KANDINSKY
Carrying Round (No. 346, 1929)
Watercolor. 19 x 17

318 VASILY KANDINSKY
For and Against (No. 461, 1929)
Oil. 13¾ x 19¼

319 VASILY KANDINSKY
Strange (1929)
Watercolor. 13 x 13

320 VASILY KANDINSKY
Hard Soft (No. 474, 1929)
Oil. 27 x 18¾

321 VASILY KANDINSKY
Heated (No. 375, 1930)
Watercolor. 10½ x 20½

322 VASILY KANDINSKY
Hard Soft (No. 390, 1930)
Watercolor. 19½ x 16½

323 VASILY KANDINSKY
White Scar (No. 530, 1930)
Oil. 27 x 19

324 VASILY KANDINSKY
Scherzo (1930)
Watercolor. 8½ x 6

325 VASILY KANDINSKY
Hardly (No. 492, 1930)
Tempera on plaster. 13 x 6¼

326 VASILY KANDINSKY
Long Stripe (1930)
Watercolor. 20 x 15½

327 VASILY KANDINSKY
Thick Heavy (No. 385, 1930)
Watercolor. 18 x 12

328 VASILY KANDINSKY
Three Arrows (1931)
Watercolor. 18¾ x 12½

329 VASILY KANDINSKY
No. 2 (1931)
Watercolor. 19 x 10

330 VASILY KANDINSKY
Light Blue (1931)
Watercolor. 15 x 18½

331 VASILY KANDINSKY
Dreamlike (1932)
Watercolor. 20¾ x 12½

332 VASILY KANDINSKY
Green on Green (1932)
Watercolor. 20½ x 12½

SEE PLATE ON PAGE 63

333 VASILY KANDINSKY
Pointed and Round (No. 293, 1935)
Oil on cardboard. 27½ x 19¾

334 VASILY KANDINSKY
Violet and Orange (1935)
Oil. 35 x 46

335 VASILY KANDINSKY
Little Balls (No. 555, 1935)
Watercolor. 18 x 9

336 VASILY KANDINSKY
Grill (1935)
Tempera. 20 x 12½

337 VASILY KANDINSKY
Voltage (No. 612, 1935)
Oil with sand on canvas. 32 x 39

338 VASILY KANDINSKY
Accompanied Contrasts (No. 613, 1935)
Oil with sand on canvas. 38¼ x 64

339 VASILY KANDINSKY
Two Circles (1935)
Oil. 28½ x 35

340 VASILY KANDINSKY
Green Accent (No. 623, 1935)
Oil. 32 x 39½

341 VASILY KANDINSKY
Horizontal Variations (No. 567, 1936)
Watercolor. 11½ x 19¼

342 VASILY KANDINSKY
Rigid and Bent (1936)
Oil. 45 x 64

SEE PLATE ON PAGE 61

343 PAUL KLEE
Inscription (1926)
Watercolor and chinese ink. 8¼ x 5¾

344 FERNAND LEGER
Variations of Forms (1913)
Oil. 17½ x 23½

345 FERNAND LEGER
Variation of Form (1913)
Oil. 38 x 49

346 FERNAND LEGER
Fugue Composition (1918)
Watercolor. 13 x 9½

347 FERNAND LEGER
Fugue (1919)
Watercolor. 11 x 9½

348 FERNAND LEGER
Composition (1925)
Oil on canvas. 50½ x 37½

349 FERNAND LEGER
Composition (1926)
Watercolor. 11 x 4¾

350 FERNAND LEGER
Red Triangle (1929)
Oil. 36 x 23½

351 FERNAND LEGER
Cross (1930)
Watercolor. 13¾ x 16½

352 FERNAND LEGER
Composition (1937)
Oil. 21 x 25

353 LADISLAUS MOHOLY-NAGY
Paint (1927)
Watercolor and chinese ink. 11 x 15½

354 LADISLAUS MOHOLY-NAGY
T 1 (1926)
Oil on bakelite. 58½ x 17

355 LADISLAUS MOHOLY-NAGY
Tp 3 (1930)
Oil on bakelite. 5½ x 11¼

356 LADISLAUS MOHOLY-NAGY
Tp 1 (1930)
Oil on bakelite. 24 x 56¾

357 LADISLAUS MOHOLY-NAGY
Tp 2 (1930)
Oil on bakelite. 24 x 56¾

358 LADISLAUS MOHOLY-NAGY
Construction 1280
Watercolor. 13½ x 20

359 OTTO NEBEL
Triangle (1927)
Watercolor. 10 x 8

360 OTTO NEBEL
Opus N. 450 (1935-1938)
Oil. 55 x 23½

361 OTTO NEBEL
Quintetto (1934)
Tempera. 15 x 12½

362 OTTO NEBEL
Nobile (1936)
Watercolor. 15 x 12½

363 OTTO NEBEL
Arietta (1936)
Watercolor. 15 x 12½

364 OTTO NEBEL
Warm (1937)
Tempera. 16 x 10

365 OTTO NEBEL
Avanti (1937)
Tempera. 13 x 19½

366 OTTO NEBEL
In Between (1937)
Tempera. 17½ x 11¼

367 OTTO NEBEL
Scherzando Fiorentino (1937)
Tempero. 19½ x 13½

368 OTTO NEBEL
Dreamlike (1937)
Tempera. 16½ x 10¾

369 OTTO NEBEL
Swinging (1937)
Tempera. 16½ x 10

370 OTTO NEBEL
Beginnings (1937)
Watercolor. 12 x 8½

371 OTTO NEBEL
Cross (1937)
Watercolor. 12 x 5½

372 OTTO NEBEL
Lifted (1937)
Tempera. 15½ x 10½

373 OTTO NEBEL
Subdued (1937)
Tempera. 16 x 11½

374 OTTO NEBEL
Enfolded (1937)
Watercolor. 10 x 16

375 OTTO NEBEL
Sonora (1937-1938)
Tempera. 11 x 16

376 OTTO NEBEL
Happy (No. 495, 1937-1938)
Oil. 39¼ x 17½

377 BEN NICHOLSON
Composition (1934)
Synthetic board. 6¼ x 10

378 BEN NICHOLSON
(1932)
Oil on wood. 10 x 11

379 PABLO PICASSO
Composition (1918)
Oil. 13½ x 10½

380 HILLA REBAY
Composition (1915)
Oil. 52 x 39

381 HILLA REBAY
Improvisation (1922)
Paperplastic with watercolor. $11\frac{3}{8} \times 8\frac{3}{4}$

382 HILLA REBAY
Scherzo (1924)
Paperplastic with watercolor. $11\frac{1}{8} \times 8\frac{3}{4}$

383 HILLA REBAY
Con Brio (1931)
Watercolor. $9\frac{3}{8} \times 8\frac{3}{8}$

384 HILLA REBAY
Fugue (1932)
Paperplastic. 8×5

385 HILLA REBAY
Erect (1937)
Paperplastic. 17 x 13½

386 HILLA REBAY
Upward (1938)
Paperplastic. 17½ x 13½

387 HILLA REBAY
Floating (1939)
Paperplastic. 17¼ x 13½

388 HILLA REBAY
Distant (1939)
Paperplastic 17¼ x 13½

389 HILLA REBAY
Two Rings (1939)
Paperplastic 17¼ x 13½

390 HILLA REBAY
Gray in Gray (1939)
Paperplastic 17¼ x 13½

391 HILLA REBAY
Intensity (1939)
Paperplastic. 17¼ x 13½

392 HILLA REBAY
Lyrical Invention (1939)
Paperplastic. 17¼ x 13½

393 HILLA REBAY
Counter Fugue (1939)
Paperplastic. 17¼ x 13½

394 W. SHWAB
Construction 2 (1928)
Oil. 23 x 31½

395 W. SHWAB
Construction (1928)
Oil. 19¾ x 35¼

396 W. SHWAB
Construction 3 (1928)
Oil. 23¾ x 36

397 W. SHWAB
Construction II (1928)
Oil. 21 x 31¾

398 KURT SCHWITTERS
Merzbild 49A (1922)
Oil painted construction. 16¾ x 12

399 VIEIRA DA SILVA
Composition (1936)
Oil. 41 x 64

400 ROLPH SCARLETT
Composition (1938-1939)
Oil. 53 x 31

401 STYRSKY
(1927)
Watercolor. 9½ x 16

402 STYRSKY
(1927)
Watercolor. 11½ x 13

403 TOYEN
(1927)
Watercolor. 10½ x 14

404 GEORGES VALMIER
Fugue (1920)
Watercolor. 5 x 6¾

405 GEORGES VALMIER
Composition (1919)
Oil. 45 x 28

406 GEORGES VALMIER
Fugue (1920)
Watercolor. 5 x 4¾

407 GEORGES VALMIER
Scherzo (1920)
Watercolor. 5½ x 4

408 GEORGES VALMIER
Improvisation (1922)
Watercolor. 10 x 6¼

409 GEORGES VALMIER
Fugue (1923)
Oil. 45 x 28

410 VORDEMBERGE-GILDEWART
Composition 96 (1935)
Oil. 28 x 37

411 VORDEMBERGE-GILDEWART
Composition 97 (1935)
Oil. 28 x 37

412 EDWARD WADSWORTH
Composition (1930)
Tempera. $24\frac{5}{8}$ x $39\frac{3}{4}$

413 EDWARD WADSWORTH
Composition (1930)
Tempera. $24\frac{5}{8}$ x $34\frac{5}{8}$

414 JEAN XCERON
Composition 242 (1937)
Oil. $45\frac{3}{4}$ x $31\frac{1}{8}$

415 JEAN XCERON
Composition 226 (1937)
Oil. 25 x $21\frac{1}{4}$

Artists are listed alphabetically; paintings chronologically.

Non-objective paintings are numbered 1 to 415.

Drawings and paintings with objective departure are numbered from 416 to 725. They represent typical Impressionistic, Expressionistic, Cubistic and Abstract works which led up to Non-objectivity.

Titles have been translated as closely as possible.

Non-objective paintings are frequently neither titled nor numbered by the artists.

All Non-objective paintings have been reproduced.

The dimensions of the paintings are given in inches—height by length.

Biographies are listed after pictures.

The Foundation also owns a collection of Graphics.

LIST OF REPRESENTATIVE PAINTINGS AND DRAWINGS WITH AN OBJECT INDICATING
THE HISTORICAL PROGRESS THROUGH IMPRESSIONISM, EXPRESSIONISM,
CUBISM, ABSTRACTION TO NON-OBJECTIVE ART

THE FOUNDATION ALSO OWNS A COLLECTION OF GRAPHICS
BY ARTISTS WHOSE BIOGRAPHIES ARE GIVEN

416 RUDOLF BAUER
Star Gazers (1911)
Drawing. 15 x 12½

417 RUDOLF BAUER
Promenade (1909)
Pastel. 20 x 13

418 RUDOLF BAUER
Maneuvers (1910)
Watercolor. 13 x 13

419 RUDOLF BAUER
Commanding Officers (1910)
Watercolor. 13 x 13

420 RUDOLF BAUER
Football (1910)
Ink and tempera. 19 x 13

421 RUDOLF BAUER
Flower Offer
Drawing. 18 x 11½

422 RUDOLF BAUER
Skijoring
Drawing. 18 x 11½

423 RUDOLF BAUER
Tennis Player, Girl
Drawing. 11 x 8½

424 RUDOLF BAUER
Tennis Player, Boy
Drawing. 11 x 8½

425 RUDOLF BAUER
Interview
Drawing. 18 x 12

426 RUDOLF BAUER
Lovers
Drawing. 18 x 12

427 RUDOLF BAUER
Abstraction (1911)
Drawing. 18 x 12

428 RUDOLF BAUER
Woman Seated
Drawing. 11½ x 9

429 RUDOLF BAUER
Simplicity (1910)
Pencil. 14½ x 10

430 RUDOLF BAUER
Two Figures
Pen and ink. 12 x 5½

431 RUDOLF BAUER
Cubic Composition (1911)
Pen and ink. 11¼ x 6¼

432 PIERRE BONNARD
Dinner Table in Garden (1934)
Oil. 49 x 52½

433 DAVID BURLIUK
Futuristic Head (1908)
Oil. 21 x 16

434 HEINRICH CAMPENDONK
Saturday (1918)
Watercolor. 16⅞ x 18⅞

435 MARC CHAGALL
I and the Village (1911)
Watercolor. 11¼ x 8¾

436 MARC CHAGALL
Quarrel (1912)
Watercolor. 11¼ x 8½

437 MARC CHAGALL
Menageries (1912)
Watercolor. 12¼ x 6½

438 MARC CHAGALL
Paris through the Window (1913)
Oil. 52¼ x 54¾

439 MARC CHAGALL
The Beggar (1914)
Watercolor. 17 x 10½

440 MARC CHAGALL
The Remembrance (1914)
Watercolor. 6½ x 13½

441 MARC CHAGALL
Pleasure of Life (1914)
Oil. 34 x 22

442 MARC CHAGALL
The Tomb (1914)
Etching and watercolor. 4 x 9

443 MARC CHAGALL
Birthday (1915)
Oil. 31½ x 31¾

PAINTINGS WITH AN OBJECT

- 444 MARC CHAGALL
Night (1917)
Oil. 6 x 9
- 445 MARC CHAGALL
Flying Carriage (1918)
Watercolor. 7 x 9½
- 446 MARC CHAGALL
The Green Violinist (1918)
Oil. 77 x 42½
- 447 MARC CHAGALL
The Dream (1920)
Watercolor. 12½ x 17
- 448 MARC CHAGALL
Family Portrait (1922)
Watercolor. 8 x 10
- 449 MARC CHAGALL
Festival (1922)
Etching and watercolor. 10 x 7
- 450 MARC CHAGALL
Love Pleasure (1925)
Drawing. 10 x 12
- 451 MARC CHAGALL
Circus (1927)
Watercolor and ink. 12 x 10⅝
- 452 MARC CHAGALL
The Pink Seat (1930)
Oil. 28½ x 23
- 453 MARC CHAGALL
In the Snow (1930)
Watercolor. 13 x 9½
- 454 MARC CHAGALL
Country Fete (1930-1932)
Illustration for "The Fables of
La Fontaine"
Gouache. 19¼ x 24¾
- 455 MARC CHAGALL
The Village Street (1931)
Oil. 15 x 18
- 456 MARC CHAGALL
My Native House (1935)
Oil. 45½ x 34½
- 457 MARC CHAGALL
The Lovers (1935-1936)
Oil. 21½ x 15
- 458 MARC CHAGALL
Celloplayer with Cat
Watercolor. 15½ x 9½
- 459 MARC CHAGALL
Soldier
Oil. 25 x 18
- 460 MARC CHAGALL
Village and Violinist
Watercolor. 13½ x 16½
- 461 EUGENE DELACROIX
Blacksmith
Drawing. 9 x 6½
- 462 ROBERT DELAUNAY
St. Severin (1909)
Oil. 53 x 64
- 463 ROBERT DELAUNAY
Eiffel Tower (1910)
Oil. 77¾ x 53
- 464 ROBERT DELAUNAY
The Town (1911)
Oil. 57 x 44
- 464a ROBERT DELAUNAY
Windows (1912)
Oil. 21½ x 18
- 465 ROBERT DELAUNAY
Red Eiffel Tower (1920)
Oil. 66 x 30
- 466 LYONAL FEININGER
West Deep (1932)
Ink and watercolor. 11¼ x 17
- 467 LYONAL FEININGER
Sardine Fisherman (1933)
Watercolor. 11 x 9
- 468 LYONAL FEININGER
Composition 1 (1933)
Watercolor. 6 x 11
- 469 LYONAL FEININGER
Fourmaster Schooner (1934)
Watercolor. 24¼ x 15¾
- 470 LYONAL FEININGER
Ship under Sail II (1935)
Oil. 17 x 10½
- 471 EMIL FILLA
The Table (1922)
Oil. 17½ x 30½
- 472 PAUL GAUGUIN
Phantasy
Hand colored wood cut. 8 x 16
- 473 ALBERT GLEIZES
Portrait of a Military Doctor (1914)
Oil. 37 x 40
- 474 ALBERT GLEIZES
Cubist Landscape (1912)
Oil. 14 x 16½

PAINTINGS WITH AN OBJECT

- 475 ALBERT GLEIZES
Head in Landscape (1913)
Etching. 6½ x 5¼
- 476 ALBERT GLEIZES
Town and River (1913)
Pencil drawing. 7¾ x 6½
- 477 ALBERT GLEIZES
My Friend Theo (1914)
Watercolor. 17½ x 13½
- 478 ALBERT GLEIZES
Chal Post (1915)
Oil. 39 x 29
- 479 ALBERT GLEIZES
Flags (1915)
Gouache. 39 x 29
- 480 ALBERT GLEIZES
Musician (1915)
Watercolor. 10 x 8
- 481 ALBERT GLEIZES
Musician (1915)
Oil.
- 482 ALBERT GLEIZES
Wall Street (1915)
Oil. 35 x 28
- 483 ALBERT GLEIZES
Spanish Dancer (1916)
Oil. 39¼ x 29¼
- 484 ALBERT GLEIZES
Three Themes (1916)
Tempera. 7⅞ x 5⅞
- 485 ALBERT GLEIZES
Equilibrium Variations (1916)
Oil. 37 x 47
- 486 ALBERT GLEIZES
Barcelona (1916)
Watercolor. 17 x 22
- 487 ALBERT GLEIZES
Downtown New York (1916)
Watercolor. 23 x 17
- 488 ALBERT GLEIZES
Terrytown (1916)
Watercolor. 23 x 17
- 489 ALBERT GLEIZES
On Brooklyn Bridge (1917)
Oil. 64 x 50½
- 490 ALBERT GLEIZES
The Clown (1914-1917)
Oil. 46 x 38
- 491 ALBERT GLEIZES
Singer in Music Hall (1917)
Oil. 40 x 30
- 492 ALBERT GLEIZES
Here in Port (1917)
Oil. 60 x 47
- 493 ALBERT GLEIZES
Acrobats (1917)
Oil. 47 x 38½
- 494 ALBERT GLEIZES
Abstraction of Equestrian (1916)
Oil. 39½ x 29¼
- 495 ALBERT GLEIZES
Cubistic Landscape (1917)
Drawing with watercolor.
10¾ x 8½
- 496 ALBERT GLEIZES
New York City (1919)
Oil. 39 x 29
- 497 ALBERT GLEIZES
The Dance (1920)
Oil. 51 x 38½
- 498 ALBERT GLEIZES
At the Seaside (1922)
Gouache, 6 x 5
- 499 ALBERT GLEIZES
Boulevard
Tempera. 7½ x 6
- 500 ALBERT GLEIZES
Pierrot (1938)
Gouache, 12 x 8
- 501 VASILY KANDINSKY
Landscape with a Tower (1909)
Oil. 12½ x 17
- 502 VASILY KANDINSKY
Winter Study with Church (1911)
Oil. 17¼ x 12½
- 503 VASILY KANDINSKY
Landscape (1911)
Oil. 12½ x 17
- 504 VASILY KANDINSKY
Landscape
Oil. 25½ x 31½
- 505 VASILY KANDINSKY
Blue Mountain
Oil. 41 x 37½
- 506 PAUL KLEE
Lightning (1920)
Watercolor. 11½ x 7¾

PAINTINGS WITH AN OBJECT

- | | |
|--|---|
| <p>507 PAUL KLEE
Hut on Mountain (1922)
Watercolor. 21½ x 18¼</p> | <p>523 FERNAND LEGER
The Factories (1918)
Oil. 26 x 20</p> |
| <p>508 PAUL KLEE
Dance You Monster (1922)
Oil. 15¾ x 11½</p> | <p>524 FERNAND LEGER
The Sailor (1918)
Oil. 17 x 21</p> |
| <p>509 PAUL KLEE
Tropical Culture (1923)
Watercolor. 19 x 8</p> | <p>525 FERNAND LEGER
The Stove (1918)
Oil. 23 x 19</p> |
| <p>510 PAUL KLEE
Fixed Lightning (1924)
Watercolor. 19 x 13</p> | <p>526 FERNAND LEGER
Composition (1920)
Watercolor. 7⅝ x 8⅝</p> |
| <p>511 PAUL KLEE
Tree Culture (1924)
Watercolor. 19 x 13⅝</p> | <p>527 FRANZ MARC
Black Wolves (1913)
Watercolor. 17 x 14⅝</p> |
| <p>512 PAUL KLEE
Comedy (1926)
Watercolor. 12½ x 18⅜</p> | <p>528 FRANZ MARC
Donkeys (1913)
Watercolor. 8½ x 6½</p> |
| <p>513 PAUL KLEE
The End of the Marionette (1927)
Watercolor and ink. 12¼ x 18</p> | <p>529 FRANZ MARC
Blue Horses (1914)
Watercolor. 7½ x 4½</p> |
| <p>514 PAUL KLEE
Full Moon over Town (1927)
Watercolor. 9¾ x 11½</p> | <p>530 FRANZ MARC
Urtiere
Watercolor. 15½ x 18</p> |
| <p>515 PAUL KLEE
"Erinneraedchen" (1929)
Watercolor and ink. 12 x 14¾</p> | <p>531 JEAN METZINGER
The Lady (1915)
Oil. 36 x 25</p> |
| <p>516 PAUL KLEE
Green Eyes (1935)
Gouache. 19 x 14</p> | <p>532 AMEDEO MODIGLIANI
The Boy in the Blue Vest
Oil. 36½ x 24¼</p> |
| <p>517 PAUL KLEE
Cheerful (1936)
Watercolor. 13 x 19</p> | <p>533 AMEDEO MODIGLIANI
The Yellow Sweater
Oil. 25½ x 36¼</p> |
| <p>518 PAUL KLEE
Peach Harvest (1937)
Watercolor. 19½ x 16½</p> | <p>534 AMEDEO MODIGLIANI
Portrait of Beatrice Hastings
Drawing. 12 x 7⅝</p> |
| <p>519 PAUL KLEE
Go Shopping
Watercolor. 11 x 9¾</p> | <p>535 AMEDEO MODIGLIANI
Nude (1917)
Oil. 28½ x 45</p> |
| <p>520 PAUL KLEE
Flower
Gouache, 9 x 6</p> | <p>536 PABLO PICASSO
Fruit Bowl (1908)
Oil. 25⅝ x 28¼</p> |
| <p>521 FERNAND LEGER
The Smokers (1911)
Oil. 50 x 38½</p> | <p>537 PABLO PICASSO
Pierrot (1911)
Oil. 50 x 34</p> |
| <p>522 FERNAND LEGER
The Clack (1918)
Oil. 18½ x 23½</p> | <p>538 PABLO PICASSO
Landscape Seret (1914)
Oil. 45½ x 19¾</p> |

PAINTINGS WITH AN OBJECT

- 539 PABLO PICASSO
Musician (1914)
Oil. 25 x 19½
- 540 PABLO PICASSO
Abstraction (1916)
Collage. 18½ x 24½
- 541 PABLO PICASSO
Abstraction (1918)
Oil. 14 x 11
- 542 PABLO PICASSO
Lemon (1927)
Oil. 7 x 5¼
- 543 HILLA REBAY
Relaxation (1924)
Paper and watercolor. 16¾ x 13¾
- 544 HILLA REBAY
The Tiger Cat (1933)
Paper. 16¾ x 13¾
- 545-710 HILLA REBAY
Objective and Non-objective originals
- 711 HENRI ROUSSEAU
The Artillerymen
Oil. 32 x 39½
- 711a GEORGES-PIERRE SEURAT
Shop (1879)
Colored drawing. 6 x 9½
- 712 GEORGES-PIERRE SEURAT
Bending Soldier (1881-1882)
Drawing 6¾ x 4½
- 713 GEORGES-PIERRE SEURAT
Peasant Women (1882)
Oil. 14½ x 18
- 714 GEORGES-PIERRE SEURAT
Peasant Woman (1883)
Oil. 15 x 18
- 715 GEORGES-PIERRE SEURAT
The Ape (1884)
Study for "Grande Jatte"
Pencil drawing. 7½ x 6½
- 716 GEORGES-PIERRE SEURAT
Peasant (1884)
Oil. 17½ x 21½
- 717 GEORGES-PIERRE SEURAT
Enfant Blanc (1885)
Drawing. 11¾ x 9
- 718 GEORGES-PIERRE SEURAT
Le Clipper (1887)
Drawing. 8¾ x 11½
- 719 GEORGES-PIERRE SEURAT
La Grille
Drawing. 9¼ x 12¼
- 720 GEORGES-PIERRE SEURAT
The Door (1888)
Pencil drawing. 11¼ x 8
- 721 GEORGES-PIERRE SEURAT
Place de la Concorde (1888)
Drawing. 9 x 11½
- 722 GEORGES-PIERRE SEURAT
Horse
Oil. 12 x 15½
- 723 GEORGES VALMIER
Still Life (1925)
Oil. 22 x 28
- 724 GEORGES VALMIER
Still Life (1930)
Watercolor. 4 x 7
- 725 EDOUARD VUILLARD
At la "Revue Blanche"
Oil. 18½ x 22½

BIOGRAPHIES

BAUER, Rudolf. Born in Lindenwald, Poland, 1889. 1902, while still at Gymnasium, leading publishers ignoring his youth, accepted his drawings. In 1905 he studied at the Academy of Fine Arts in Berlin. Later, became known for his caricatures and his work in humorous publications. He developed through Academism, Impressionism, Expressionism, Cubism, to Non-objective painting, of which he is the outstanding master. He exhibited his paintings as a member of the "Sturm" and in the Glasspalast in Berlin, 1915-1919, also in many foreign countries. He was called by Berlin critics in 1919, the accomplisher of Kandinsky. He became member of the "Krater" in 1921. In 1927 he exhibited in the Kgl. Schloss, Berlin. In 1929 he founded the Geistreich, a private museum of Non-objective painting in Berlin, unselfishly recommending other artists to those who came to buy from him. Lectured on art in German universities and museums, also "Volks Buehne," Berlin. He is the author of "Die Kosmische Bewegung" in "Expressionismus die Kunstwende," Berlin, 1918; "Manifest der Malerei," Berlin, 1921; "Das Geistreich," Berlin, 1931; and "Eppur si mouve," Berlin, 1935. In 1937, the Musee of Jeu de Paume in the Tuileries, Paris, acquired one of his paintings. He lives in Berlin, showing Non-objective paintings to the public, in a private museum since 1929, never parting with his paintings unless their acquisition is to be useful to uncommercial demonstrations in furthering the ideal of Non-objectivity. Bauer is the creator of dramatic Non-objective painting.

BONNARD, Pierre. Born in Fontenay-aux Roses in 1867. Began his artistic studies at the Academy Julian in Paris. In 1891 he made his debut at the Salon des Indépendants together with his staunch friends, Toulouse-Lautrec, Vuillard, Roussel, Denis, Maillol. He began his designs for stained glass windows in 1895; and in 1899 took a small post with the Civil Service but continued his artistic work. From 1901 on, he exhibited regularly in Paris with the Indépendants, the Impressionists. He illustrated books of Verlaine, Renard, Zola, Mirbeau and Gide, published by Vollard. He has been awarded prizes in 1923 and 1936 at the Carnegie International. Exhibited at the Chicago Art institute in 1939 and in many foreign countries. Bonnard is the poet of color play. With curiously naive and refined perception he imposes the change of floating harmonies, the total forgetfulness of conventional forms. At first the scales of neutral tones were sufficient for his magical renderings of Impressionism. Today his palette is flowing over with all the colors of the rainbow. No other French painter ever surpassed him in the lyrical audacity and the luminous sparkle of displaying Nature's charm. He lives in France.

BURLIUK, David. Born in Russia in 1882. Once a member of the "Blauer Reiter," Munich, and exhibited in the "Sturm," Berlin. Lives in the United States.

CAMPENDONK, Heinrich. Born in Krefeld in 1889, where he studied with Prikker. From 1911 to 1914 he lived in Sindelsdorf. He has worked with Franz Marc and Kandinsky. He lived in Seeshaupt from 1916 to 1933, later taught at the Academy of Duesseldorf. He is at present teaching at the Ryksakademie in Amsterdam.

CENTURION, Penrod. Born in 1905 in New York. Educated in German and Swiss colleges and returned to the United States in 1926. In 1934 was director of art for the experimental school, College in the Hills, Herod, Illinois. He worked on the Federal Writers'

Project of Illinois until 1937 when he became a scholar and pupil of the Solomon R. Guggenheim Foundation. Lives and works in Illinois.

CHAGALL, Marc. Born in Vitebsk, Russia, 1887. Began painting in 1907 under Bakst in St. Petersburg, came to Paris in 1910, where he exhibited in the Salon des Indépendants; 1911-1914, he lived in Berlin. In 1913 he executed a mural painting for the Jewish Theatre in Moscow. His first one-man show was organized by the "Sturm" in Berlin, 1914, after which he returned to Russia, until 1922. Founded the Beaux Arts School in Vitebsk. Chagall abstracts nature with the deepest feeling for spacing and magnificent color organizations. The poetry of his fairy tales about love, animals and peasant life is always subdued to the masterful creativeness of modern form problems. He only uses the objects and subjects of his preference to display his visionary genius. Lives in Paris since 1929. Exhibitions in many foreign countries: in Basle, 1931; London, 1935; New York City, 1937 and 1938. Among the books he has illustrated are "Dead Souls," by Gogol. Most galleries own his works.

COEFFIN, Josette. Born at Rouen, France. Studied at the School of Fine Arts at Rouen at the age of 15. Has exhibited with the Salon des Artistes Français, Salon des Indépendants, and at the Salon d'Automne. Lives in Paris. Is a scholar of the Solomon R. Guggenheim Foundation.

DELACROIX, Eugène. Born at Charenton, Saint Maurice in 1799. Pupil of Guerin and influenced by Baron Gros. First exhibited at the Salon Paris in 1822. Journeyed to Algiers in 1830. Painted the ceilings in the Palais Bourbon in 1835 and the ceilings of the Luxembourg, 1847. Toward the end of his life executed the ceilings of Saint Sulpice approximately 1858. Introduced complementary color research and started Impressionism. Died 1863.

DELAUNAY, Robert. Born in Paris, 1882. Exhibited in the Salon des Indépendants in 1908 and 1911, leading in the Cubist movement. Created the first historically outstanding Cubistic pictures, "St. Severin," 1909, "Eiffel Tower", 1910, and "Les Fenêtres," in 1912. He illustrated the poems of Apollinaire and of Blaise Cendrars, "Transsiberion," by Huidobro, and "Allo, Paris!" by Deltail (Editions des Quatre Chemins). He made huge decorations for the Aviation and Railroad Pavillions ordered by the French State for the World's Fair, 1937. He lives in Paris.

DOMELA, César. Born in Amsterdam in 1900, studied painting in Berlin in 1921, Switzerland 1922-24, and in Paris. Since 1925, member of the "Style Group." Lived in Amsterdam in 1926-27, and in Berlin, 1927-1933. Started constructions in metal and glass about 1930. He lives in Paris.

FEININGER, Lyonel. Born in New York, 1871. Went to Germany in 1888 to study music, but changed to the study of painting at the Academy in Berlin. From 1895 to 1900, he worked together with Bauer as a cartoonist for the Lustige Blätter, Berlin. He exhibited in the Glasspalast in 1904, and in 1910 at the Berlin Secession and many foreign countries. Taught painting at the Bauhaus in Weimar and Dessau until 1933. Had honorary one-man show at the Museum, Crown Prince Palace, Berlin in 1931. Except for short periods in

Paris and for teaching at Mills College in Oakland, California, he lived in Berlin and since 1936 in New York as painter, musician and composer.

FERREN, John. Born in 1905 at Pendleton, Oregon. First studied Impressionism. Later became sculptor's apprentice. In 1930, he returned to painting. He has exhibited his work in Paris and American cities. Lives in Paris since 1931.

FILLA, Emil. Born April 3, 1892 at Chropyne, Czechoslovakia. Studied at the Academy of Prague from 1903-1905. Travelled in France, Italy, Germany and lived in Holland from 1914-1919. Since then has lived in Prague where he is a member of "Manes" as a painter of abstractions. Represented in the Gal. Moderne, Prague.

GAUGUIN, Paul. Born in Paris in 1848. Spent his childhood in Peru. He was a seaman from 1863-1868 and stockbroker in 1868-1883; painted in France from 1873-1886. Painted in Martinique in 1887, and then at Arles with von Gogh in 1888. After Arles, he went to Pont-Avon, Brittany. Symthetist Group 1889-1890. Developed from Impressionism to Expressionism and last to Abstraction. If he had not died in 1903 he would have developed to Non-objective painting.

GLEIZES, Albert. Born in Paris, 1881, exhibited in Paris at the Société Nationale des Beaux Arts in 1902 and 1908; at the Salon d'Automne in 1903, 1905, and 1910; at the Salon des Indépendants since 1909; and at the Salon des Tuileries since its founding. He took part in the first Cubistic movement in 1908 and was one of the founders of the Salon "Section d'Or" in 1912, as well as a member of the "Sturm," Berlin. During his journey to the United States, 1915-1917, he produced interesting Cubistic pictures also of New York. Since 1916, his paintings have been Abstractions. Some are entirely Non-objective. Gleizes lectures and writes. His publications include: "Du Cubism," in collaboration with Jean Metzinger, Paris, 1912; "Du Cubism et les moyens de le comprendre," Paris, 1920; "La Mission créative de l'Homme dans le domaine plastique," Paris, 1922; and "Vers une conscience plastique," articles and lectures from 1911 to 1925, Paris, 1926. Illustrations: "Le Bocage amoureux," by Allard; "La Conque miraculeuse," by Mercereau; and "Au pays du muftie," by Tailhade. He lives in Moly Sabata, France.

GRIS, Juan. Born José Gonzales, in Madrid, 1887, studied at the School of Arts and Sciences in Madrid. In 1906 he came to Paris. Exhibited Cubistic paintings in 1912 at the Salon des Indépendants. From 1915 to 1920 he exhibited in Paris. He made the decorations for Diaghilev's Russian Ballet, "Les Tentations de la Bèrgere," "La Colombe," "Une Education Manquee." In 1927 he died at his studio at Boulogne-sur-Seine.

KANDINSKY, Vasily. Born in Moscow, Russia, 1866, graduated in law and economics. He went to Munich in 1900 to study painting with Azbe and Stuck. From 1902 to 1903 he conducted an art school, then travelled until 1908 and lived again in Munich until 1912. His first Non-objective painting was completed in 1911. In 1912 he founded the group of "Blauer Reiter", also published a book with this title. His works were exhibited in the Berlin "Automne Salon" in 1914 and in the "Sturm," Berlin, 1913-1918. Exhibited in many foreign countries. 1914, he returned to Russia as teacher at the Beaux Arts School and director of the Museum of Pictorial Culture at Moscow, 1919. 1920, established the

Institute of Artistic Culture as professor at the University of Moscow. Founded the Russian Academy of Arts and Sciences. 1922, he returned to Germany to teach at the Bauhaus in Weimar and Dessau until 1933. His books include: "Ueber das Geistige in der Kunst," Munich, 1912; "Der Blaue Reiter," edited by Kandinsky and Franz Marc, Munich, 1912; "Kandinsky, 1901-1913," Berlin, "Kleine Welten," Berlin, 1922; and "Punkt und Linie zur Fläche," Munich 1926. He has exhibited in many foreign countries, and is represented in many international galleries of art. Kandinsky is the creator of lyrical Non-objective painting. He lives in Paris.

KLEE, Paul. Born in Berne, Switzerland, 1879. He studied at the Academy of Munich with Stuck in 1898. He travelled through Italy, lived in Berne from 1903 to 1906. His first public show in 1910 was unsuccessful, but later he attracted great attention in the exhibition of "Blauer Reiter," of which he was a member in 1912, and at the "Automne Salon," in Berlin, 1913. He also exhibited as a member of the "Sturm." In 1919 he became teacher at the Bauhaus in Weimar, and later at Dessau; until 1932 he was a teacher at the Academy in Duesseldorf. His works are abstractions of objective inspiration represented in most galleries of art and exhibited in many foreign countries.

LEGER, Fernand. Born in Argentan, France, 1881. Studied shortly architecture at the Ecole des Beaux Arts in 1901. He worked as an architectural draftsman and photographic retoucher. He then began to paint, influenced by the works of Cezanne, Rousseau, became prominent in the Cubist movement, and developed strong abstractions influenced by objects. Created only few Non-objective decorations. Exhibited in the Berlin "Automne Salon," in 1914, and later became known through the "Sturm," Berlin, 1914-1919. He designed settings for the Swedish ballets. He directed an art school in Paris. He has had exhibitions in many foreign countries and his work hangs in many modern galleries. In 1937 and 1938, his paintings were exhibited in New York City. He lives in Paris.

MARC, Franz. Born in Ried, upper Bavaria, 1880. Studied at the Munich Academy from 1900 to 1903. In 1902 he travelled in Italy and in 1903 he went to Paris for six months. He lived in Munich from 1904 to 1905. In 1906 he visited Greece, and returned to Paris and Berlin in 1907. From 1907 to 1914 he lived in Sindelsdorf, Bavaria. As a magnificent painter of animal life he was the first in Germany to develop from Academism to Cubism, which he organically interwove with nature's lights, shadows, and color displays in his priceless abstractions. The sweet innocence of expressions in Chagall's animal paintings he equalled and organized into new form problems and perfected renderings of nature's protective surroundings to animals' intimacy. His most important work is "Tierschicksale" damaged by fire in 1918. He was a member of the "Blauer Reiter" group. He was killed at Verdun, March 4, 1916.

METZINGER, Jean. Born at Nantes, June 24, 1883. He became prominent in the Cubist movement; he exhibited at the Salon des Indépendants in 1903 and at the Salon d'Automne, Paris, since 1906. In collaboration with Albert Gleizes, he has written "Du Cubism," Paris, 1912. At present he lives in Paris.

MODIGLIANI, Amedeo. Born in Leghorn, Italy, 1884. After studying the old masters in Naples, Florence and Venice, he arrived in Paris in 1905. His works as painter and

sculptor were exhibited at the Salon des Indépendants in 1908-1910, and at the Salon d'Automne, Paris, 1919-1920. He was influenced by the Italian primitives and African sculpture. Many of his Expressionistic portraits were those of his friends. His life in Paris was one of poverty, illness and disillusionment. He died of consumption at the age of thirty-five in Paris during 1920.

MOHOLY-NAGY, Ladislaus. Born in Hungary, 1895. From legal studies he turned to photographic and applied art and painting in 1915. For a while he taught at the Bauhaus at Dessau, a school mostly for handicrafts and applied design, housed in hideous modern buildings. So many of its staff and pupils for some time were corrupted by communistic political propaganda that this organization did tremendous harm to the belief in its usefulness and with it to all new form problems in Germany. In 1929, he went to Berlin where he worked in films, stage settings, photography, writing and painting. His work has been exhibited in foreign countries. His writings include "Malerei, Fotografie, Film," Munich, 1925; "The New Vision," New York, 1933; and "Sonderausgabe der Zeitschrift Telehor," 1933-1935. He lived in London and since 1937 in Chicago.

NEBEL, Otto. Born in Berlin, Germany, 1892. Painter and writer. He studied architecture from 1913 to 1918. Started Non-objective painting in 1917. He became a member of the "Sturm" in 1919, and in 1920 the "Krater" in Berlin. He lives in Berne, Switzerland.

NICHOLSON, Ben. Born in Denham, England, 1894. From 1925 to 1936 he was a member of "7 and 5," in London, and from 1933 a member of "Unit One," and in 1934, a member of "Abstraction-Création," Paris. He lives in London.

PICASSO, Pablo. Born in Malaga, Spain, 1881. Began to paint early in Le Ceruna as the pupil of his father. He later studied in the Academy of Barcelona, from where he visited Paris in 1900. He has lived in Paris since 1903. His first studies of space problems were made in 1907 and his first Cubistic landscapes were painted in 1908. He has rarely achieved Non-objectivity. In spite of being a very talented painter he is constantly subjected to the hunt for journalistic sensations and inspirations from others, therefore lacking the intuitive organic development and constantly increasing volume which characterizes the evolution of genius. Like most famous painters he exhibited in all countries. Boosted by dealers and publicity, the future possibilities of his fame are doubtful and tragic. He lives in Paris.

REBAY, von Ehrenwiesen, Hilla. Born in Strasburg, Alsace. She studied with Zinkeisen, at Duesseldorf, at the Paris Academy and with Groeber in Munich. Her paintings were exhibited at the Wallraf Museum in Cologne in 1914, at the Secession in Munich, 1914-1915; at the Salon des Indépendants in Paris in 1914; at the Freie Secession in Berlin, 1915; and at the "Sturm" in 1917. She was a member of the "November Gruppe," in 1918, and in 1920 a member of the "Krater." Exhibited in many foreign countries and at the Salon des Tuileries and Salon d'Automne, Paris, 1932-1938. Her work developed since 1914 from Academism through Impressionism, Expressionism, and Cubism to Non-objective painting. Like Klee her work is mostly lyrical chamber music. Since 1937, Curator of the Solomon R. Guggenheim Foundation. She lives in Greens Farms, Connecticut, and Paris.

ROUSSEAU, Henri. Born in Laval, Mayenne in 1844. Military musician in Mexico from 1862-1867. Sargeant in the Franco-Prussian War in 1870. Customs officer in Paris, 1885. Started to paint in 1885. First jungle painting in 1904. His primitive paintings are remarkably deep in feelings. With the intuitive intensity with which he was able to absorb the beauty of a few leaves he recreated the poetry of a virgin forest. Never handicapped by academic banalities of reproductive tricks he was master in the feeling of nature and its primitive abstraction, although he never knew how to paint. His spacing was perfection. Died in Paris in 1910.

SCARLETT, Rolph. Born in Guelph, Ontario, 1891. Has exhibited in Toledo, Ohio, 1926; Los Angeles, 1930; Pasadena, 1931. Has been designing sets for the Pasadena Playhouse from 1930-1931. From 1931 to 1934, has been designing for various Hollywood film studios. Pupil of the Solomon R. Guggenheim Foundation. Lives in Long Island.

SCHWITTERS, Kurt. Born in Hanover, June 20, 1887, where he still lives. Poet and painter, Non-objective and Academic. In 1919-1922 while he lived in Berlin he used to give constant surprises to his friends whom he visited unexpectedly at all hours, often loaded with junk collected at dumping places some of which he used in his collages with surprising effects.

SEURAT, Georges-Pierre. Born in Paris, 1859. He studied at the Ecole des Beaux Arts from 1875 to 1880. He painted in Paris from 1880 until his death. An indefatigable worker, he sold only one painting during his lifetime. Not until years after his death was his remarkable work appreciated. Seurat was the first Cubist and his priceless works are much stronger in every detail of space perfection than any of Cézanne. Seurat developed from Impressionism to Expressionism and finally Cubism. If he had lived as long as Cézanne, he would have become a great creator of Non-objective painting, as his work already indicated perfected control of balance and rhythm and immaterialistic spirituality, although he died at the age of thirty-one.

SHWAB, W. Great master of Non-objective painting. Lives in Paris and Switzerland where he was born.

DA SILVA, Vieira. Born in Lisbon, studied and lives in Paris.

STYRSKY. Born in Italy and lives in Paris.

TOYEN. Born in Italy and lives in Paris.

VALMIER, Georges. Born 1885 in Angoulême. He studied at the Paris Academy in 1905; later he worked alone in Paris until 1914; served in the World War until 1919; exhibited in Paris in 1921. He created stage settings for futuristic plays by Marinetti, also for Romain, and Pillement in Paris, and for Bohn's Ballet Russe in Chicago. A fine musician he made his living as a church singer. He died in Paris, March 25, 1937. His latest works were three big Cubistic decorations ordered by the French State for the railroad exhibit in the World's Fair, Paris, 1937.

VORDEMBERGE-GILDEWART, F. Born 1899, Osnabrueck, Germany. He studied technics, architecture, and sculpture in Hanover; in 1919 he joined the Dadist group in its intention

to confuse the public's unmovable viewpoint on art so as to open their minds and enable them to new visions. He created Non-objective films in 1920; exhibited paintings and works of absolute forms in metal and glass at the "Sturm" from 1923 to 1924; 1936 he moved to Berlin. He was a member of the "Sturm" in 1923, "Style" in 1924, later of Abstraction-Création in Paris. In 1931 he was the German representative to the "Congrès préparatoire du musée contemporain" in La Sarraz, Switzerland. He has been living in Switzerland and Holland since 1937.

VUILLARD, Edouard. Born 1868 in Cuiseaux. Studied at the Academy Julian in Paris. In 1889, he was a member of a group called "Nabis." He studied at the École des Beaux Arts under Fleury and Bouguereau. From 1891 and onward, he has exhibited at the Salon des Indépendants. Vuillard achieved a reputation for his lithographs, many of which were for Vollard's publications. January, 1939, his work was exhibited at the Chicago Art Institute. As France's second foremost Impressionist, often together with Bonnard, he exhibited in many foreign countries. He lives in France.

WADSWORTH, Edward. Born in Cheakheaton, England, 1889. When Cubism appeared in England in 1910 he was prepared to understand and appreciate it. He made his debut in the Vorticist movement started by Wyndham Lewis, the first to import Cubism into England. His first one-man show was at the Leicester Galleries in 1919. He is a member of "Unit One," a group of eleven English artists with mutual sympathies. He lives in England.

XCERON, Jean. Born in 1890 in Greece. Came to the United States in 1904; studied at the Corcoran School of Art in Washington, D. C., from 1910 to 1916, and then painted in New York. He has lived and worked in Paris and New York since 1935.

COPYRIGHT, 1939 BY S. R. GUGGENHEIM FOUNDATION, CARNEGIE HALL, NEW YORK

COLOR ENGRAVINGS BY { BECK ENGRAVING CO., NEW YORK
POWERS REPRODUCTION CORPORATION, NEW YORK

PRINTED IN THE U. S. A. AT MCGRAW-PHILLIPS, NEW YORK

